The SCPS Transport Protocol (SCPS-TP) ### Requirements for Reliable Data Transfer Identified by 1993 SCPS Exploratory Study - Support for end to end data transfer - Transfer with full reliability (complete, correct, in sequence, no duplication) - Uplink for command and table loads - Downlink for compressed data transfer - Transfer with "best effort" reliability (correct, in sequence, no duplication, possibly with gaps) - For transfer of telemetry, image data, etc. - Transfer with minimal reliability (correct, possibly incomplete, possibly out of sequence) - Minimal reliability must support multicast operation - Other requirements address priority, etc. #### **Evolution of SCPS-TP** ## Factors affecting use of TCP in terrestrial and spacecraft communication environments | Factor | Terrestrial Communication | Spacecraft Communication | |------------------------------|--|---| | Bit Error Rate | < 10 ⁻⁹ | 10 ⁻⁵ to 10 ⁻¹² | | Round Trip Delay | Milliseconds to seconds | Seconds to hours | | Continuity of Connectivity | Continuous | Intermittent: 10% (LEO) to 90% (TDRSS) per orbit | | Forward and Reverse Links | 1:1 (Equivalent Rates) | 10:1 to 2000:1
Some have downlink only | | CPU Capacity | Unrestricted | Possibly low (1750, 80186) | | Memory Availability | Unrestricted | Possibly low | | Communication Goals | Fair access over time High aggregate throughput over time High reliability | High throughput during contact period • Low horizon angles • Data compression Maximum link utilization | | Primary Sources of Data Loss | Congestion | Congestion Corruption Link outage | ### Modifications to TCP to support spacecraft communication environments | Factor | Spacecraft Communication | TCP Mods Required | |---------------------------------|---|---| | Bit Error Rate | 10 ⁻⁵ to 10 ⁻¹² | Corruption response SNACK End-to-end Header compression | | Round Trip Delay | Seconds to hours | Large windows Timer modifications | | Continuity of Connectivity | Intermittent: 10% (LEO) to 90% (TDRSS) per orbit | Link outage support | | Forward and Reverse
Links | 10:1 to 2000:1
Some have downlink only | Rate control Revised Ack strategy Header compression | | CPU Capacity | Possibly low (1750, 80186) | Header Precomputation | | Memory Availability | Possibly low | Increased robustness of implementation | | Communication Goals | High throughput during contact period • Low horizon angles • Data compression Maximum link utilization | Congestion response and slow start made optional (supported by rate control) Header precomputation Separate corruption response SNACK | | Primary Sources of Data
Loss | Congestion Corruption Link outage | Separate response for each type of loss and support for incoming signals of loss type | #### Things to remember about SCPS-TP - SCPS-TP is TCP and UDP with modifications to suit the spacecraft communications environment - Depending on configuration options selected, SCPS-TP can be less than TCP, identical to TCP, or a super-set of TCP - Mission requirements dictate which options are selected - We anticipate that a small number of profiles (2 or 3) will emerge that cover the vast majority of mission classes